Current and Future Neutron Scattering Instrumentation

Collin Broholm*

Johns Hopkins University and NIST Center for Neutron Research

Virtues and Limitations of Neutron Scattering New Sources and Instrumentation Capabilities of New Instrumentation Conclusions

* supported by NSF DMR-0074571

Neutron Scattering - in a nutshell

Nuclear scattering

$$S(\mathbf{Q},\omega) = \frac{1}{2\pi\hbar} \int dt \ e^{-i\omega t} \frac{1}{N} \langle \rho_{\mathbf{Q}}(0) \rho_{-\mathbf{Q}}(t) \rangle$$

Magnetic scattering

$$\mathbf{S}^{\alpha\beta}(\mathbf{Q},\omega) = \frac{1}{2\pi\hbar} \int dt \ e^{-i\omega t} \frac{1}{N} \sum_{\mathbf{R}\mathbf{R'}} e^{i\mathbf{Q}\cdot(\mathbf{R}-\mathbf{R'})} < S_{\mathbf{R}}^{\alpha}(0) S_{\mathbf{R'}}^{\beta}(t) >$$

What makes it so hard?

- Neutrons tightly bound in nuclei
 - □ 190 MeV per free neutron from fission
 - □ 30 MeV per free neutron from spallation
- \Box $\sigma \Box r_c^2$ a factor Z^2 less than X-ray scattering
- ☐ Things we can't do with current instrumentation
 - \Box dynamics in samples < 1 mm³
 - dynamics in nano-structured solids
 - Lateral surface structure
 - complex materials with weak signals
 - ☐ Signals from impurities at low concentration
 - Spatial and temporal resolution
 - ☐ Pressure above 25 GPa

Expanding Applicability of a Powerful Probe

- Increase source brightness
 - ☐ Increase spectral brightness by cooling neutrons
 - ☐ Increase temporal brightness in pulsed neutron source
- Improve beam delivery system
 - Match solid angle to wave vector resolution requirements
 - Match bandwidth to energy resolution requirements
- Efficiency of detection system
 - Position sensitive detectors
 - Crystal analyzer arrays

Decades of starvation

Brightness from cooling

New Instrumentation and Sources

□ NIST cold source and instrument upgrade	2002-6
HFIR cold source and instrument upgrade	2002-4
LANSCE source and instrument upgrade	2002
US Spallation Neutron Source	2006-8
German high flux research reactor	2004
Australian high flux research reactor	2005
Japanese Spallation Neutron Source	2006
☐ ISIS target Station II	?
SNS 3-5 MW power upgrade	?
SNS long wave length target station	?
European Spallation Neutron Source	?
Chinese Advanced Research reactor	?
New Canadian neutron source	?

NIST Center for Neutron Research

20 MW fission neutron source With H₂ Cold neutron source

MCNP NG-7 NG-4

NG-1

20

Intensity from Focusing

MACS monochromator

MC Simulation Qiu and Broholm (2001)

Multi-channel Monochromating Detection System

Lujan Center at LANSCE

Up

Instrume

HIPPO I Diffracto

SMART Diffracto

Protein

Crystalle

PHARO

Spectron

ASTERI

Repetition Rate Multiplication Principle

- use of a set of monochromatic pulses from each source pulse, instead of a single one

Time-distance diagram of IN500 spectrometer

Wavelenght [Å]

Calculated transmission at the sample position

SNS beam line instrumentation

- Diffraction
 - Powder diffractometer
 - SANS with wide angle coverage
 - ☐ Disordered Materials Diffractometer
 - Single Crystal Diffractometer
 - ☐ Residual Strain mapping
- Reflectometry
 - Magnetism polarized beam
 - Liquids reflectometer
- Spectroscopy
 - ☐ Back Scattering Spectrometer
 - Cold neutron Chopper Spectrometer
 - ☐ High intensity Fermi Chopper
 - Polarized beam crystal spectrometer
- Fundamental Physics

High Pressure Diffraction

- High Resolution Chopper
- ☐ Spin Echo spectrometer
- Chemical Spectroscopy

Neutrons in the 21 century

- Systematic rapid access to chemical and magnetic structure with medium cell size from powder and x-tals
- ☐ Chemical and magnetic structure at the interfaces of nanoscale artificially structured systems
- Excitations in materials patterned on the nano-scale
- ☐ Protein structure (including D-positions) and dynamics
- □ Complete 4 D **Q**-E mapping of dynamic correlation function for spin and lattice in large single crystals 0<E<100 meV
- ☐ Systematic access to order parameters of weak or complex broken symmetry phases
- ☐ Inelastic neutron scattering as a super-susceptometer for screening new materials
- ☐ Parametric and complete information about structure of matter under extreme conditions

Conclusions

- □ Neutrons are great but we don't have enough yet
- □ New sources and instrumentation will open this powerful probe to a broad range of science and technology
- Now is an excellent time to get involved in neutron scattering
 - ☐ Send students to summer schools
 - ☐ Try existing facilities on your problems
 - ☐ Hire post doctoral fellows, neutron scattering faculty
 - Let SNS know what type of instrumentation
 - ☐ Get involved with instrumentation projects